

ASET and TPA Update

Dale McMorrow and Joseph S. Melinger

Naval Research Laboratory, Code 6812, Washington, DC 20375

William T. Lotshaw

Consultant, Bethesda, MD 20817

Stephen Buchner

QSS Group., Inc., Seabrook, MD 20706

Outline

- Two-Photon Absorption (TPA) Technique
- Backside "through-wafer" carrier injection and imaging
- Determination of non-linear coefficients
- ASETs in LMH6624
- Conclusions

Two-Photon Absorption Technique

- Because the laser pulse wavelength is sub-bandgap the material is *transparent* to the optical pulse
- Carriers are generated by nonlinear absorption at high pulse irradiances by the simultaneous absorption of two photons
- Carriers are highly concentrated in the high irradiance region near the focus of the beam
 - Because of the lack of exponential attenuation, carriers can be injected at any depth in the semiconductor material
- This permits 3-D mapping and backside illumination

Carrier generation equation:

$$\frac{dN(r,z)}{dt} = \frac{\alpha I(r,z)}{\hbar \omega} + \frac{\beta_2 I^2(r,z)}{2\hbar \omega}$$
1-photon absorption

2-photon absorption

- Because the laser pulse wavelength is sub-bandgap the material is transparent to the optical pulse
- Carriers are generated by nonlinear absorption at high pulse irradiances by the <u>simultaneous</u> <u>absorption of two photons</u>
- Carriers are highly concentrated in the high irradiance region near the focus of the beam
- Because of the lack of exponential attenuation, carriers can be injected at any depth in the semiconductor material
- This permit 3-D mapping and backside illumination

- Because the laser pulse wavelength is sub-bandgap the material is transparent to the optical pulse
- Carriers are generated by nonlinear absorption at high pulse irradiances by the simultaneous absorption of two photons
- Carriers are highly concentrated in the <u>high irradiance region</u> near the focus of the beam
- Because of the lack of exponential attenuation, carriers can be injected at any depth in the semiconductor material
- This permits 3-D mapping and backside illumination

- Because the laser pulse wavelength is sub-bandgap the material is transparent to the optical pulse
- Carriers are generated by nonlinear absorption at high pulse irradiances by the simultaneous absorption of two photons
- Carriers are highly concentrated in the high irradiance region near the focus of the beam
- Because of the lack of exponential attenuation, carriers can be injected at <u>any depth</u> in the semiconductor material
- This permits 3-D mapping and backside illumination

- Because the laser pulse wavelength is sub-bandgap the material is transparent to the optical pulse
- Carriers are generated by nonlinear absorption at high pulse irradiances by the simultaneous absorption of two photons
- Carriers are highly concentrated in the high irradiance region near the focus of the beam
- Because of the lack of exponential attenuation, carriers can be injected at any depth in the semiconductor material
- This permits <u>3-D mapping</u> and <u>backside illumination</u>

COMPLEMENTARY TECHINQUE

- Not intended to replace "conventional" (above band gap) pulsed laser
- Not intended to replace heavy-ion irradiation
- WILL NOT replace these tools
- Is another "Tool" in our "SEE Toolbox"

Back Side Illumination

Cross Section of Modern Device

Schematic Flip-Chip Cross Section

Backside "Through-Wafer" TPA Illumination

Backside "Through-Wafer" TPA Illumination

LM124 Operational Amplifier

Photomicrograph of Q20 in LM124 Captured with IR Camera

Front Side

Back Side

Evaluating two IR cameras – IR Sensors and Indigo

Backside "Through-Wafer" TPA Illumination

LM124 Operational Amplifier

BAE SRAM "Through Wafer" Image

Backside "Through-Wafer" TPA Illumination SEU in Flip Chip SRAM Test Structure

2D SEU Map

Backside "Through-Wafer" TPA Illumination SEU in Flip Chip SRAM

- Issues
 - through-wafer imaging
 - InGaAs FPA
 - highly-doped substrate
 - linear loss from free-carrier absorption
 - attenuates IR beam
 - attenuates illumination light
 - wafer <u>thinned</u> to minimize absorption
- <u>Results</u>: SEUs successfully injected in SRAM by TPA at well characterized locations

Determination of TPA Parameters

Two-Photon Carrier Injection for SEE Testing

The values for linear absorption (α), two-photon absorption (TPA) coefficient (β), and Re n_2 qualitatively affect optical propagation

- Rigorous functional mapping, generic test & measurement applications to diverse semiconductor devices requires quantified nonlinear optical parameters
 - for understanding of axial and transverse injected carrier distribution
 - esp. effects due to free (doped) and photogenerated carriers
 - evaluation of energy transfer (LET)

Nonlinear Optical Property Measurement: Z-scans

- measured pulse duration
- measured spot size
- knowledge of laser mode quality
- pulse-to-pulse stability

Nonlinear Optical Property Measurement: Z-scans

1. nonlinear lensing in sample:

$$\Delta n(r,t) = n_2 \bullet I(r,z)$$

2. nonlinear absorption in

sample:
$$\Delta \alpha(r,t) = \beta \bullet I(r,z)$$

Nonlinear Optical Property Measurement: Z-scans on Material with Positive n_2

 $Z = Z_0$

 $Z = Z_0$

Nonlinear Optical Property Measurement: Z-scans on Material with Positive n_2

sample goes to zero so signal only. Signal at detector 1 is a minimum because of TPA.

Nonlinear Optical Property Measurement: Z-scans on Material with Positive n_2

Materials for Z-Scan Measurements

Si:

```
- P-type (B) <0.02 \Omega-cm
```

- P-type (B) $>10-20 \Omega$ -cm

- P-type (B) >30-40 Ω-cm

- N-type (Sb) $< 0.02 \Omega$ -cm

- N-type (P) 10 Ω -cm

Two-Photon Absorption Coefficient Measurement

Two Photon Absorption Coefficient

When Z-scan ΔT (at detector 1) scales $\propto I^{2}$:

For rigorous analysis, the $\Delta T(z)$ data must be fit to

$$\Delta T(z) = \frac{\beta I_o L_{eff}}{2\sqrt{2}} \left[\frac{1}{(1+Z^2/Z_o^2)} \right], \qquad L_{eff} = \frac{(1-e^{-\alpha L})}{\alpha}$$

 β is the two - photon absorption coefficient,

 α is the linear absorption coefficient,

L is the sample thickness.

For approximate values ($\sim \pm 10\%$)

At
$$Z = 0$$
: $\beta \cong \frac{2\sqrt{2} \times \Delta T(z=0)}{I_o L_{eff}}$

Open Aperture Z-Scan Measurement of TPA

Antimony-Doped Silicon (0.02 Ω -cm)

Two Photon Absorption Coefficient

For $I \le 166$ GW/cm², the ΔT for all Si z-scans are $\propto I^2$, and

for 30 Ω -cm Si(B): $\beta \cong 0.195$ cm/GW; $\alpha \cong 0$

for 0.02 Ω-cm Si(B): $\beta \simeq 0.286$ cm/GW; $\alpha = 30$ cm⁻¹

for 10 Ω -cm Si(P): $\beta \cong 0.193$ cm/GW, $\alpha \cong 0$

More highly doped sample shows enhanced β .

Further experiments to acquire nonlinear refractive index data and full curve fitting analyses in progress.

First Measurement of SETs in LMH6624

LMH6624 SET Test Results

SETs in LMH6624

Summary

- The first experimental demonstrations of the throughwafer, backside, two-photon-induced single-event effects technique.
- LM124
 - -Identical SETs from frontside and backside.
 - -Good image in undoped wafers
- BAE SRAM
 - Identified sources of SEUs
 - Doped substrate required thinning
- Determination of Non-Linear Optical Constants started
- Fast SETs measured in LMH6624 SOI opamp